
Oklahoma
http://sde.state.ok.us

School and Teacher Demographics

Per pupil expenditures $5,395
(CCD, 1999-2000)

Number of Districts 545
(CCD, 2000-01)

Number of Charter Schools 6
(CCD, 2000-01)

Number of Public Schools
(CCD)
 1993-94 2000-01
Elementary 993 984
Middle 341 344
High 458 462
Combined - 1
Total 1,792 1,791

Number of FTE Teachers
(CCD)
 1993-94 2000-01
Elementary 19,946 20,768
Middle 7,706 8,727
High 9,703 11,122
Combined - 125
Total 37,355 40,742

Percentage of teachers with a major in the main subject taught, grades 7-12
(SASS)
 1994 2000
English 78% 57%
Math 74 70
Science 62 67
Social Studies 71 53

Sources of Funding
District Average
(CCD, 1999-2000)

Oklahoma

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Student Demographics
Public school enrollment
(CCD)
 1993-94 2000-01
Pre-K 5,456 23,475
K-8 434,412 419,538
9-12 162,511 176,709
Total (K-12) 596,923 596,247

Race/ethnicity
(CCD)
 1993-94 2000-01
American Indian/Alaskan
Natives

14%

17%

Asian/Pacific Islander 1 1
Black 10 11
Hispanic 3 6
White 72 65
Other - -

Students with disabilities 1993-94 2000-01
(OSEP) 11% 12%

Students with limited 1993-94 2000-01
English proficiency 4% 7%
(ED/NCBE)

Migratory students 1993-94 2000-01
(OME) 1% 1%

All schools by percent of students eligible to participate in the Free and Reduced-Price Lunch Program
(CCD, 2000-01)

Oklahoma

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Statewide Accountability Information
(Collected from states, January 2002 for 2001-02 school year.)

Statewide Goal for Schools on State Assessment
Seventy percent of students score satisfactory on index for reading and math.

Expected School Improvement on Assessment
Annual improvement toward satisfactory rating.

Title I Adequate Yearly Progress (AYP) for Schools
Five percent gain in satisfactory scores in schools with less than 50 percent satisfactory in reading or
math.

Title I 2000-01
(ED Consolidated Report, 2000-01)
 Schoolwide

Programs
Targeted Assistance Total

 754 408 1,162 Number of schools
65% 35% 100%
 732 399 1,131 Schools meeting AYP

Goal 97% 98% 97%
 22 7 29 Schools identified for

Improvement 3% 2% 2%

Title I Allocation $101,976,354
(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and
Delinquent, ED, 2000-01)

NAEP State Results
 Grade 4 Grade 8
Reading, 2002
Proficient level and above 26% 27%
Basic level and above 60 75

Math, 2000
Proficient level and above 17% 19%
Basic level and above 70 65

Oklahoma
Student Achievement 2000-01

Assessment:
Oklahoma Core Curriculum Tests.

State Definition of Proficient:
Satisfactory.

Oklahoma

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Elementary School
Grade 5
Reading

Students in: Unsatisfactor

y
Limited
Knowledge

Satisfactory Adv.

All schools 13% 21% 55% 11%
Title I schools 14 23 54 9
High poverty Schools 19 28 48 5

Students with limited
 English proficiency 22 36 41 2
Migratory students 18 31 48 2
Students with Disabilities 48 31 19 1

Grade 5
Mathematics

Students in: Unsatisfactor

y
Limited
Knowledge

Satisfactory Adv.

All schools 9% 27% 48% 16%
Title I schools 10 29 47 13
High poverty Schools 14 34 43 9

Students with limited
 English proficiency 11 42 38 9
Migratory students 10 38 41 11
Students with Disabilities 39 40 19 2

Student Achievement Trend
Reading 5th grade meets or exceeds Proficient

Oklahoma

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

Middle School
Grade 8
Reading

Students in: Unsatisfactory Limited

Knowledge
Satisfactory Adv.

All schools 11% 18% 58% 12%
Title I schools 14 21 55 10
High poverty Schools 19 24 50 6

Students with limited
 English proficiency 35 29 33 3
Migratory students 29 26 41 5
Students with Disabilities 49 28 22 1

Grade 8
Mathematics

Students in: Unsatisfactory Limited

Knowledge
Satisfactory Adv.

All schools 12% 25% 48% 15%
Title I schools 15 28 45 12
High poverty Schools 18 33 40 7

Students with limited
 English proficiency 30 40 27 3
Migratory students 30 35 34 2
Students with Disabilities 48 36 15 1

Student Achievement Trend
Mathematics 8th grade meets or exceeds Proficient

Oklahoma

Key n/a = Not available
* = Less than 0.5 percent # = Sample size too small to calculate

— = Not applicable High Poverty Schools = 75-100% of students qualify for lunch
subsidies

High School
Grade 10
English II, End-of-
Instruction

Students in: Unsatisfactor

y
Limited
Knowledge

Satisfactory Adv.

All schools 10% 26% 57% 7%
Title I schools 13 31 51 4
High poverty Schools 18 35 45 3

Students with limited
 English proficiency 32 45 22 3
Migratory students 16 45 36 4
Students with Disabilities 48 39 13 *

Grade

Students in:

All schools
Title I schools
High poverty Schools

Students with limited
 English proficiency
Migratory students
Students with Disabilities

High School Indicators 1993-94 2000-01
High school dropout rate
(CCD, event)

5% 5%

 1994-95 2000-01
Postsecondary enrollment
(NCES, High school grads
enrolled in college)

49% 50%

